

Wave 2 Training Liaison Kickoff

Agenda

- Project Overview
- Wave 2 End-User Training Overview
 - Development and Deployment Methodology
 - Learning Tools
- Primary Duties of Training Liaisons
 - □ Role Description
 - Upcoming Master Department Workplan Tasks
 - □ Training Task Support
- Next Steps

FI\$Cal Project Timeline

Wave 2 Scope

- Procurement
 - Sourcing, bidder registration, intent to award communication, contracts, interagency agreements, real property acquisitions
 - □ Replacement of BidSync functions
 - □ Public Access to CSCR, SCPRS, SB/DVBE, LPA contracts, and Progress Payments
 - □ Vendor certification and self-service invoicing
 - ☐ Statewide Vendor Management file for procurement
 - □ Delegated Authority, G\$mart, and CMAS functions
 - □ Bid Protests

Wave 2 Scope

- Accounting
 - Projects/Grants Accounting Creation of pre-award Grants, Federal funds administration and integration of federal contract billing, Primavera project management
 - □ Asset Accounting Hand-held scanning capability
 - □ Billing DGS billing

Department Implementation Team Structure

Training Liaison Role & Duties

- Member of the Department Implementation Team (DIT)
- Training Liaison Duties include:
 - Serving as the primary contact for FI\$Cal end-user training
 - Training Liaison Kickoff
 - Department Touchpoints
 - Coordinate the completion of Master Department Workplan (MDW) tasks which support training delivery
 - Approximately 20 tasks until go live, such as managing training participation
 - Provide administrative and logistical support for training activities
 - Assist in testing and reserving training rooms
 - □ Communicate to the FI\$Cal Project your department's training needs
 - Any special accommodations

Four Parts of Training Deployment

Training Analysis points FI\$Cal in the right <u>direction</u>. The gathered information provides preliminary data to commence planning activities.

Training Planning shows FI\$Cal the right <u>destination</u>. The gathered information will lay the foundation by defining clear executable steps.

Training Preparation builds FI\$Cal the right <u>vehicle</u>.

The effort by departments will refine courses and equip trainers with the tools to be successful.

Training Delivery brings FI\$Cal to the end <u>goal</u>.

The training will enable users to perform in a new statewide financial information system.

Wave 2 Training Timeline

Analysis Planning Preparation Delivery

Training Timeline: Analysis 😊

	2014							
	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Training Needs Assessment		TRNG202	 ! 					
Attend Training Liaison Kickoff					TRNG205			

Analysis Planning Preparation Delivery

Training Timeline: Planning 😲

	2014							
	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Submit Department End-User Counts			TRI	NG225				
Provide Training Room Location Information			TRI	NG226				
Submit Preferred Department Training Approach					TRNG206			
Attend Training Deployment Walkthrough						TRNG22	7	

Analysis Planning Preparation Delivery

Analysis Planning Preparation Delivery

FISCal

Training Timeline: Delivery

Training MDW Task Overview

- The FI\$Cal Project will release a series of training tasks that will help prepare your department and FI\$Cal for FI\$Cal end-user training
 - □ These tasks document the key activities necessary to prepare departments for end-user training
- The new tasks supplement the pre-existing training tasks that already appear on your MDW
 - The next few slides will review these tasks and provide a completion timeline
- Training Liaisons will ultimately be responsible for the completion of Training MDW tasks

Training Timeline: Analysis 😊

	2014							
	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Training Needs Assessment		TRNG202	 ! 					
Attend Training Liaison Kickoff					TRNG205			

Analysis Planning Preparation Delivery

TRNG202:Training Needs Assessment

- Questions sent to the Training Liaison and Department Liaison to gather preliminary information
- Gained insight into:
 - □ End-user Population
 - Training Room Availability
 - Accessibility Needs
 - □ Training Delivery Preferences

16

TRNG202: End-User Counts

- 4,565 end-users estimated to participate in training
- 5,150 total estimated end-users including other sources

TRNG202: Preferred Training Methods

Note: Job Aids or Cheat Sheets and Step-by-Step Help Procedures had zero participants select "Not Preferred" and one "Somewhat Not Preferred"

Lessons Learned: Wave 1 and Needs Assessment

- Step-by-Step Approach
 - A step-by-step approach to all courses
 - Virtual instructor-led training (VILT) least preferred
- Early Engagement
 - Activate Training Liaisons in September
 - Information on departments to influence all training phases
- Increased Communication
 - □ Clearer communication on milestones, schedules, timelines
 - More frequent communication
- Course Improvements
 - ☐ More web-based training (WBT) courses
 - □ Reassess course durations based on complexity and user feedback
- End-User Roles
 - Mapping end-user roles directly to courses

September 17, 2014

20

Training Timeline: Planning 😯

	2014							
	Jun	Jul	Aug	Sep	Oct	Nov	Dec	
Submit Department End-User Counts			TRI	NG225				
Provide Training Room Location Information			TRI	NG226				
Submit Preferred Department Training Approach					TRNG206			
Attend Training Deployment Walkthrough						TRNG22	7	

Analysis Planning Preparation Delivery

TRNG225: Submit Department End-User Counts for End-User Training

- All Wave 1 and Wave 2 Departments will provide estimated enduser count information, based on:
 - Number of end-users
 - Location of end-users
 - □ Business Process Tasks
- This will allow FI\$Cal to determine the number of courses and training rooms for end-user training
- Submit the completed TRNG225 Response Template <u>by Friday</u>
 <u>October 31, 2014</u>

FISCal

- All Wave 1 and Wave 2 Departments were asked about their ability to provide training rooms. Departments will make final decision based on:
 - Ability to train users on-site
 - □ Training Rooms meeting FI\$Cal software requirements
- This will allow FI\$Cal to determine the number of courses and training rooms for end-user training
- Submit the completed TRNG226 Response Template <u>by Friday</u>
 <u>October 31, 2014</u>

TRNG206: Submit Preferred Department Training Approach

- All Wave 1 and Wave 2 Departments will work with FI\$Cal to plan the appropriate approach for training their end-users including the determination of:
 - Participation in Training Pilot
 - Participation in Train the Trainer (TTT)
 - □ Approach to training super-users
 - Training of department end-users based on size of department
 - Distance Learning
- Submit the completed TRNG206 Response Template <u>by Friday</u>
 <u>December 5, 2014</u>

- Training Liaisons will return to FI\$Cal in December to receive a walkthrough of FI\$Cal Training Deployment, including:
 - Training Delivery Format
 - Training Delivery Hubs and Locations
 - □ Train the Trainer Overview
 - End-User Registration Process
 - Availability of Introductory Training Classes
- Training Deployment Walkthrough will occur in <u>December 2014</u>

FISCal

Future Activities: Preparation

- Dates: January-April 2015
- Key Activities:
 - □ Training Deployment Guide
 - □ Training Pilot
 - □ Train the Trainer Program
- Training Liaison Primary Responsibility:

Communication and Task Completion

Future Activities: Delivery

- **Dates**: April-August 2015
- Key Activities:
 - Core Delivery of End-User Training
 - □ Training Support Labs
 - Secondary Delivery of End-User Training
- Training Liaison Primary Responsibility: Manage Registration and Participation

Step-by-Step <a href="mailto:Step-by-S

- Training Liaison assists FI\$Cal in four main areas:
 - □ Training Pilot
 - □ Train the Trainer
 - □ Training Rooms
 - End-User Training
- FI\$Cal and your department will alternate our contributions in these four areas
- The Training Liaison is a coordinator of these activities, providing work to the appropriate expert, and returning the information to the Department Liaison/FI\$Cal

Steps to Training Pilot

Steps to Train the Trainer (TTT)

Steps to Statewide Training Rooms

Steps to End-User Training

Wave 1 Training Liaison Experience

- Wave 1 Experience
- Questions and Discussion

Next Steps

- Due on October 31, 2014:
 - □ TRNG225: Submit Department End-User Counts for End-User Training
 - □ TRNG226: Provide Training Room Location Information
- Due on December 5, 2014:
 - □ **TRNG206**: Submit Preferred Department Training Approach
- Attend Training Deployment Walkthrough
 - December 2014

Questions

FI\$Cal Project Information:

http://www.fiscal.ca.gov/

or e-mail the FI\$Cal Project Team at:

fiscal.cmo@fiscal.ca.gov